Overmountain Victory National Historic Trail # A progress report on the status of the Trail Vol. 2, No. 1 winter 2005 On the Path elcome to the Overmountain Victory National Historic Trail. In September 1780 a military campaign began which ended in the decisive American victory at Kings Mountain. Historians agree that the battle, resulting from the courageous actions and decisions over two weeks by spirited, Patriot frontier militiamen, was a turning point in our War for Independence. On September 8, 1980 the President of the United States signed congressional legislation creating a trail to commemorate the campaign to the Battle of Kings Mountain, a series of important benchmarks in American history. 2005 marks the silver anniversary of the establishment of the Overmountain Victory National Historic Trail and the 225th anniversary of the event it commemorates. The National Park Service has administered the Trail since its creation 25 years ago. Working with a variety of partners the route is being developed for public use. As of 2004, visitors can access 47 miles of varied length trail sections of the pathway. This publication contains articles about some of the successes associated with those efforts in the past year. Additional segments will continue to be added, eventually resulting in a 330-mile trail following as closely as practical that followed by the Overmountain men in 1780. On behalf of the National Park Service I invite you to relive history and to walk a portion of the route. Also, if you or your organization have ideas about how you can participate, please contact us. We welcome your interest in, and support of, the Overmountain Victory National Historic Trail. - Paul Carson, Superintendent # A Walk In the Woods US Forest Service dedicates trail in Pisgah National Forest he setting was perfect—early fall on a sun-bright day deep in the solitude of a North Carolina forest. The quiet was only slightly disturbed as the Overmountain Victory Trail Association, Inc. (OVTA) marchers climbed their way from North Cove to the spot where Forest Service Trail 308 crossed Hwy 106 in the middle of the Pisgah National Forest. On this date 224 years earlier, ancestors of OVTA marchers advance into the Pisgah National Forest along a new section of the OVNHT. (Continued on page 2) # A New First Step in a Historic Direction Land owner puts first Virginia trail segment on ground n 1780, the Virginia militiamen bound for the muster grounds at Sycamore Shoals first gathered at Craig's Meadow (a.k.a. Dunn's Meadow today). From there they proceeded south along Wolf Creek and then continued their trek south. On September 24, 2004 the citizens of Abingdon witnessed another first. Through the generosity of Mr. E.H. Bowers, Virginia now has its first stretch of the Overmountain Victory National Historic Trail lying on land dedicated for that purpose. Abingdon's Mayor Lois Humphreys watches as EH Bowers receives his Trail Award from OVNHT Superintendent Paul Carson. "It is a great beginning," said long time trail advocate and OVTA (Continued on page 3) # **A Continuing Revolution** A curricula-based education program about the Overmountain Men keeps on teaching ew generations are continuing to learn about the Patriot heroes in the Southern Campaign of the American Revolution. Last year, the Overmountain Victory Trail Association, Inc. (OVTA) partnered with Kings Mountain District Schools (now part of Cleveland County Schools) to develop a curriculabased education program. It was jointly funded through the NPS's Challenge Cost Share Program. Example page of materials created for teachers to use with students. Those extensive and comprehensive educational materials have been published and distributed to interested teachers throughout the trail's four-state area. All teachers continue to access the PDF materials through the official OVNHT website at www.NPS.gov/ ovvi. The materials can be found under "Management Documents." They include vocabulary lessons, reading materials, quiz games, writing and math exercises, outdoor activities and the 12episode serial Footsteps for Freedom. All the exercises tie into goals set out by the North Carolina Students write in their journals about the Overmountain Men Standard Course of Study for Social Studies. As more teachers use the materials, they are invited to share with the NPS new ideas and their experiences to help continually improve this educational program. • (Continued from page 1) some of these marchers had ridden horses along this same path toward an uncertain future. **Bob Benner helped** lay out the historic trail in 1975. But today, the events of the morning were set. Citizens gathered for a special ceremony to dedicate just over four miles of trail that lies on US Forest Service land in McDowell and Burke counties. Andy Webb, representing McDowell County commissioners and Maynard Taylor representing Burke County each offered their congratulations for the continued success of certifying and dedicating additional segments of the Trail in their counties. Susan Tillotson, Superintendent of NC State Parks, in her remarks to the group offered her support for additional segments of the OVNHT which could soon be included within the Lake James State Park addition. Everyone attending was encouraged about prospects for adding to the OVNHT in this area. Miera Crawford, District Ranger, Grandfather Ranger District, Pisgah National Forest greeted all the attendees and served as the master of ceremonies. Through her efforts, this segment of the OVNHT was becoming a reality. Even though Forest Service Trail 308 is on public land, the dedication process brings with it protections that will prevent this historic route from being disturbed by certain forest management practices that might otherwise be applied to the area. forward to address those gathered on behalf of OVTA, Mike Dahl reminded the crowd, "When we lose a piece of the trail, we can never again stand in that spot and tell the story quite as well as we could before. Preserving the trail and telling the story are the reasons OVTA was organized. And for 30 years we have walked and talked, helping keep alive this story from America's heritage." Also attending was Butch Hogan, who in 1975 had served as one of the first county marshals for the initial commemorative march. # A First Step — a Journey Renewed OVNHT grew from the efforts of a small group in 1975 he six-year effort that gave birth to the Overmountain Victory National Historic Trail in 1980 began in Boone, NC with the passion two men had for celebrating a heroic tale of America's patriotic past. In 1974, Robert L. "Rip" Collins wrote an article for the Appalachian Consortium's newsletter about Bright's Trace. Hearing Collins later explain that this trail was part of a larger tale of America's Revolutionary War experience, Consortium director Borden Mace developed with Collins the idea to commemorate the 1780 campaign of the "overmountain men" with a reenactment walk. Collins carefully researched the records and located the historic campsites. He then organized a series of county marshals from Sycamore Shoals to Kings Mountain. The marshals marked the route Collins had mapped and recruited local participants. The commemorative marchers mustered on September 25, 1975 at Sycamore Shoals. With the blowing of a cow's horn, the marchers started toward Kings Mountain. They carried with them a Bible, the horn, and a scroll that people signed along the way. Having passed these items to marchers in successive counties, Collins and the final group of marchers presented these items to Vice President Nelson Rockefeller who greeted them at Kings Mountain, NC along with 20,000 spectators. Capitalizing on America's Bicentennial spirit, Collins and Mace recruited Harry J. Smith, 1975's Safety Marshal, to serve as Grand Marshal in 1976. Despite rain on 12 of 13 days, thousands gathered at points along the march route and 17 walked the entire way. Frustrated in their later attempts to get state recognition for the trail, a core group created and chartered the Overmountain Victory Trail Association, Inc. Successive marches were led by Grand Marshals Bill Stronach in '77, Tom Gray in '78, Charley Goble in '79, and Dennis "Stumper" Kline in 1980. (Continued on page 8) Photo: Johnson City Press-Chronicle, 1975 **OVTA** marchers fire commemorative militiamen of 1780 and give Mr. Bowers volleys to honor the Virginia three "huzzas." (Continued from page 1) marcher Blair Keller. "We have eleven miles of this historic route lying in Virginia. After the national historic trail was designated 24 years ago, we are delighted today to have this stretch dedicated as a permanent commemoration of the efforts of these American heroes." In addition to Mr. Bowers, the trail dedication ceremony was attended by members of the Overmountain Victory Trail Association (OVTA), the Sons of the American Revolution, and by Abgindon Mayor Lois Humphreys. Paul Carson, OVNHT Superintendent, shared the history of events connected with this trail and presented plaques to Mr. Bowers, the Town of Abingdon and Abingdon Stockyards. The trail along Wolf Creek is accessible south of the town's wastewater treatment plant. For access when the gates are locked, the trail was routed around the plant on land owned by Abingdon Stockyards, Inc. The pathway was built with the help of members of the local chapter of OVTA and through the efforts of Austin Bridwell whose work served as his Eagle Scout service project. Mr. Bowers said he was delighted to contribute his land for this commemorative purpose. The property lies along Wolf Creek through a narrow, scenic gorge. It contains an old roadbed and the historic path taken by these Virginia militiamen in 1780. Paul Carson, **OVNHT** Superintendent, said, "Having this segment of trail on the ground is a significant part of this community's efforts to support the **OVNHT** and to commemorate these Revo- lutionary nial reenactment. War heroes. We are working already with other land owners in the area and expect to add more trail in Virginia during this year. These landowners are excited to be a part of this patriotic project. Their voluntary, willing participation is what makes this historic trail so special." # Overmountain Victory National Historic Trail his is the story of the Overmountain Men of 1780 and how they helped win America's independence. #### **Late September 1780** September 12, Burke County (NC) militiamen under the command of Charles McDowell skirmished with a part of Ferguson's Loyalist army at Cane Creek, then retreat over the Appalachian Mountains to Sycamore Shoals. As a prisoner of war released by British Major Patrick Ferguson, Patriot militiaman Samuel Phillips delivers Ferguson's threatening message to Isaac Shelby in the overmountain regions of NC. Isaac Shelby rides 40 miles to the home of John Sevier to talk about the threat. The men agree to send messengers to call for a muster of militia at Sycamore Shoals (today's Elizabethton, TN). **September 24** – Colonel William Campbell leaves Craig's Meadow (today's Abingdon, VA) with 200 Virginia militiamen. Colonel Arthur Campbell leads another group of 200. They ride along the Watauga Road. **September 25** – Four-hundred eighty militiamen from the Overmountain regions of North Carolina (today's Tennessee) muster at Sycamore Shoals with the militiamen from Virginia and 160 militiamen from Burke Co. **September 26** – The Overmountain Men ride toward the mountains driving a herd of cattle to feed their army; they camp at Shelving Rock, storing their powder beneath the rock ledge to keep it dry. September 27 – Overmountain Men "Cross the Roan" through the Yellow Mountain Gap after slaughtering beeves and preparing the meat. At the top of the mountain saddle, they parade in "snow shoe-mouth deep" and take roll. Two men with Tory leanings are discovered missing. The Overmountain Men camp along Roaring River. Meanwhile, in the northern piedmont of North Carolina, 350 Wilkes-Surry Patriot militia under the command of Major Joseph Winston and Colonel Benjamin Cleaveland ride upstream along the Yadkin River toward Quaker Meadows. **September 28** – Overmountain Men move south along the North Toe River and camp where it joins Grassy Creek (near today's Spruce Pine). **September 29** – Patriots divide into two groups near Gillespie Gap and descend the Blue Ridge Mountains following separate routes; they camp at Turkey Cove and North Cove. **September 30** – The two groups of Overmountain Men ride along separate routes near the Catawba River and reunite along the way. They camp at Quaker Meadows where they are joined by the Wilkes-Surry militia and others. The spirit of the men is lifted as the band of Patriots grows in number. **October 1** – The combined army of over 1400 militiamen head south toward Gilbert Town (near today's Rutherfordton) where they expect to find Ferguson's army. Because of heavy rain, the Patriots stop in the late afternoon at Bedford Hill in South Mountain Gap. **October 2** – Continuing rain keeps the men in camp this day. The Patriot leaders meet and elect William Campbell as their commander. **October 3** – The Patriot militiamen prepare for battle and move toward Gilbert Town along Cane Creek. They do not pitch camp; the men sleep on their arms. **October 4** – The Patriots arrive in Gilbert Town to find that Ferguson is already gone. The militia leaders send out scouts and continue south to learn if Ferguson is heading for the fort at Ninety-Six (SC) or for Charlotte (NC). **October 5** – The Patriots head southwest and camp at Alexander's Ford on the Green River. They learn from scouts that Ferguson is marching toward Charlotte and the protection of Cornwallis's army. October 6 – The Patriots ride southeast toward Cowpens where they are joined by militiamen from South Carolina, Georgia and Lincoln Co., NC. They learn that Ferguson is only 35 miles away, camped at Kings Mountain. The leaders pick the 900 best marksmen and the 900 fastest horses. At 9:00 P.M. these Patriot militiamen ride into the night as a cold rain continues to fall. **October 7** – Having ridden all night and forded the rainswollen Broad River, the Patriot army encircles Kings Mountain at 3:00 pm and in "one heroic hour" captures or kills—including the despised Patrick Ferguson—the entire Loyalist Army. The Patriot losses are small: 28 killed and 65 wounded. The Loyalists suffer more: 150 killed, 150 wounded, some 800 captured. Cornwallis's left flank is destroyed. **Epilogue** – With this Patriot victory at Kings Mountain, the British found it harder to muster Loyalists. After subsequent battles at Cowpens and Guilford Courthouse, Cornwallis decided he could not subdue North Carolina. He moved into Virginia; just 12 months and 12 days after the Battle of Kings Mountain, Cornwallis surrendered the British forces to the Continental Army under General George Washington, on Oct. 19, 1781 at Yorktown, VA. ● # **Mustering the Troops** Elkin celebrates its Patriot heroes n Saturday, September 25 the Town of Elkin hosted its second annual celebration of the mustering of Patriot militia on their way to the Battle of Kings Mountain. Gathering in Elkin Municipal Park, citizens and visitors commemorated the assembling of militia from Wilkes and Surry counties who rode off to Quaker Meadows and eventually Kings Mountain. The audience was treated to a militia encampment provided by the Backcountry Militia from Kings Mountain National Military Park and to the stirring music of the Deep River Pipes and Drums. The morning's official ceremonies were emceed by Lestine Hutchens, mayor pro-tem of Elkin. Duke (clockwise from top) Backcountry Militia musters new "recruits," Deep River Pipes and Drums, Sen. Jim Broyhill speaks to the crowd, Lestine Hutchens receives plaque from Duke Power donating land to Elkin for a wayside exhibit, Child learns about weaving, Re-enactor Buck Jolly explains how a black-powder longrifle fires. Power Company was recognized for its donation of land to the Town of Elkin for a future wayside where visitors will be able to enjoy a display about the OVNHT. Interface Fabrics, Inc. was also recognized for its certification of a trail segment within the community. Former Senator Jim Broyhill spoke to the gathering and reminded the audience of the sacrifice and courage of these Patriot militiamen. Senator Broyhill introduced the bill in Congress to create the Overmountain Victory National Historic Trail in 1980. The celebration concluded with the firing of a ceremonial volley to honor Patriots of Wilkes and Surry counties. • # A New Foothold on the Trail Roan Mountain dedicates new trail along Doe River long the Doe River flowing through today's Roan Mountain, Tennessee 1,000 mounted militiamen passed on September 26, 1780 as they approached the end of their first day riding from Sycamore Shoals. They camped in the fields near Shelving Rock beneath which they stored their powder to keep it dry. The next day they would cross the Appalachians through Yellow Mountain Gap not knowing exactly what dangers lay beyond. Today, visitors to the Town of Roan Mountain can walk in the footsteps of these patriot heroes along the banks of the Doe River. Thanks to the efforts of many in Officials and volunteers at Roan Mountain celebrate designation of the OVNH Trail along the Doe River. the community, a segment of the Overmountain Victory National Historic Trail now runs through Roan Mountain Community Park. This important link in the chain of certified trail segments will serve to encourage other communities and landowners to connect OVTA fires a volley at Roan Mountain Community Park to honor the 1780 Patriots new trail to that which has already been designated. This will enable future visitors to walk along the Doe River for an extended hike and to relive the experience of those Patriot heroes over 200 years ago. Though several people were involved in the process to create the trail, Chris Schuettler, Director of Carter County Planning and Zoning, was recognized for his continuing efforts to champion the project and make it a reality in this the 24th year as a National Historic Trail. • # A Map to the **Future Trail** Wayside exhibits and a new trail map set for 2005 uring 2005, the official visitor use map of the OVNHT will be released by the National Park Service. (The current map in popular use is for only the Commemorative Motor Route.) **Detail from current** Commemorative Motor Route map The new map will be used in creating new exhibits that are planned for installation this year as well. "This is not a static, one-look map," says trail Superintendent Paul Carson. "The NPS Interpretive Center at Harper Ferry is creating a digital, multi-layered map file that can be manipulated to display several levels of detail at one time or to isolate relevant information. We are excited to have this important tool for creating visitor use maps available at this time in the Trail's development." Along with the map's development, 2005 will see the installation of several wayside exhibits along the trail. New exhibits will appear on the eastern leg of the trail at W. Kerr Scott Reservoir, at Cowpens National Battlefield and Kings Mountain NMP. A new trailhead exhibit in Elkin, NC will be erected near the muster field where Joseph Winston's militia gathered. The Commemorative Motor Route continues to be an important opportunity for visitors to experience the story of the Overmountain Men of 1780. During 2004, roadways in Tennessee were completely marked with the official OVNHT signs. The route has been recently marked in # **Hampton Creek Cove Connects History** OVNHT partners with State of Tennessee to create trail segment up Yellow Mountain adjacent to historic route ne of the most heroic aspects of the Campaign to the Battle of Kings Mountain is the Crossing of the Roan. In 1780, the men rode along Yellow Mountain Gap Road and, according to contemporary accounts, arrived at the crest of the mountains in snow "shoemouth deep." It was there they discovered that two men known to have Tory leanings were missing and, as it was latter learned, had deserted to warn Ferguson of the approaching army of Patriot militiamen. When Congress designated the OVNHT, it specified that the official trail follow within a corridor one-half mile on either side of the historic route. Thus when Bob Hardin, trail liaison for OVTA, saw Hampton Creek Cove State Natural Area, he also saw the opportunity to build additional walking trail link with the historic route over Yellow Mountain worked with the National Park Service, Gap. He that would volley in the Hampton the militiamen who Members of OVTA fire a Creek meadow saluting traveled here in 1780. the Tennessee Department of Environment and Conservation, and the Southern Highlands Nature Conservancy to help establish this important trail segment which also provides access to the Appalachian National Scenic Trail. On September 27, representatives from all these organizations, as well as landowners and members of the community gathered for the certification of a new trail segment that now enables hikers public access through a nature preserve to the Yellow Mountain Gap. Additional trail to be Lisa Huff of the TN Dept. of Environment and Conservation and **Herb Roberts of TN State** Parks accept the NPS certification. built on US Forest Service land during 2005 will connect with historic Yellow Mountain Gap and thus link together significant stretches of the OVNHT. The new trail segment passes through landscapes similar to that which the mounted militiamen would have experienced more than two centuries ago. As the contemporary account records, "there was a road; but not one on which wagons could pass." The actual historic route from the west follows today's paved Hampton Creek Cove Road and then crosses private property on the western face of the mountains. The new segment of dedicated trail is within a half-mile of this historic route and enables reenactors, hikers, and the public to experience the landscape of this historic episode in the story. • South Carolina and Virginia as well through agreements with the state departments of transportation. "In the coming year," adds Paul Carson, "we hope to see even more interpretation along the trail to enhance visitors' experiences and to improve their understanding of the story told by the Trail." • ## **Patriots for Partners** ### Trail partners are taking big steps together usiness consultants tell us that an organization is formed when a task is more than one person can do alone. That is certainly true when it comes to building the OVNHT. Today, dozens of organizations are working together across four states to build the commemorative Overmountain Victory National Historic Trail (OVNHT). In fact, today the Trail has over 100 partners and more are joining every month! Here are some of the trail's partners: Virginia Numerous Private Landowners Virginia DOT Virginia Department of Tourism Virginia Department of Historical Resources Town of Abingdon Washington County Historical Society Washington County Numerous Private Landowners Tennessee DOT Town of Elizabethton Carter County Sullivan County Southern Appalachian Greenway Alliance Tennessee Cherokee National Forest - U.S.F.S Southern Appalachian Highlands Conservancy Appalachian National Scenic Trail Appalachian Trail Club #### **North Carolina** Numerous Private Landowners NCDOT NC Dept. of Cultural Resources NC Dept. of Tourism Pisgah National Forest - U.S. Forest Service Blue Ridge Parkway - NPS The Altapass Foundation McDowell County Wilkes County Brittain Church McDowell County Historical Society Historic Burke Foundation, Inc. Wilkes County Historical Society Surry County Historical Society Rutherford County Historical Society Lake James State Park Fort Defiance Historic Site Yadkin River Greenway Catawba River Greenway Duke Power Company Crescent Land Corp. Unimin Corporation Catawba-Wateree Relicensing Coalition Rutherford County Polk County City of Morganton City of Kings Mountain Town of Elkin Town of Rutherfordton Town of Ruth County of Burke Wake Forest University Wilkes County Heritage Museum Piedmont Land Conservancy Foothills Land Conservancy Mountain to the Sea Trail Kings Mountain Gateway Committee Betchler Development Corporation Brushy Mountain Cyclists Club W. Kerr Scott Reservoir - U.S. Army Corps of Engineers Foothills Nature Science Society Blue Ridge National Heritage Area #### South Carolina Numerous Private Landowners **SCDOT** SC Department of Tourism Cowpens National Battlefield - NPS Kings Mountain NMP - NPS Kings Mountain State Park SC Department of Parks Overmountain Victory Trail Committee Cherokee County Town of Gaffney Carolina Backcountry Alliance The Palmetto Conservation Foundation Colonial Pipeline Company Cherokee County Historical Society ### All States Overmountain Victory Trail Association, Inc. Federal Highway Administration Daughters of the American Revolution Sons of the American Revolution American Hiking Society HistoryAmerica Tours American Battlefield Protection Program Eastern National Monument Association With so many interested parties working together on the OVNHT, we should not be surprised to see major elements of the Trail becoming a reality every year. It is indeed an exciting time to be involved with building the Overmountain Victory National Historic Trail. • Department of Tourism Roan Mountain State Park Sycamore Shoals State Historic Area Rocky Mount State Historic Site Hampton Creek Cove State Natural Area For more information about being a Trail Partner, contact: Paul Carson, Superintendent Overmountain Victory National Historic Trail 2635 Park Road Blacksburg, SC 29702 (864) 936-3477 www.nps.gov/ovvi Picture credits: All photography by Randell Jones except "Sounding the Horn" by Herchel Ornduff, Johnson City Press-Chronicle, 1975. (Continued from page 3) NC During those years, NC Congressman James T. Broyhill continued to submit bills to the House of Representatives designating the Overmountain Victory Trail as a National Historic Trail. Through his diligent efforts and with the help of Gary Everhardt, former director of the National Park Service, this bill was signed into law by President Jimmy Carter only weeks before the 200th anniversary of the Overmountain Men's heroic feat. With that legislative victory, the story of the Overmountain Men of 1780 was officially acknowledged. During the next 25 years many others championed the Trail. Today, their efforts along with those of the Overmountain Men are celebrated on the 25th anniversary of the designation of the OVT as a National Historic Trail. •